

Hamilton County Law Library News

Page Hamilton County Law Library Newsletter

“They’re Public Records not Mission Impossible”, by Attorney John C. Greiner, Graydon

Head & Richey, LLC.

 July 2018

Hamilton County
Law Library

Hamilton County

Courthouse

1000 Main Street
Room 601

Cincinnati, OH 45202
T:513.946.5300

F:513.946.5264

Open Monday-Friday 8 - 4

http://lawlibrary.hamilton -
co.org

Inside this issue:

Public Records 1

Tech Tip: Access-

ing e-book
2

Upcoming CLEs 3

Law Library

Board Meeting
5

You and the Legal

System: The Im-
portance of Wills

6

Wills & Estates Re-

sources
7

NEWS
Professional legal information, services, and education

People my age will certainly re-
member the opening of every
episode of Mission Impossi-
ble. Jim Phelps, the head of
the Impossible Mission Force,
would receive his teamôs mis-
sion on what had to be the
worldôs tiniest reel to reel tape
recorder. The tiny little tape
would then self- destruct in five
seconds. And for some reason,
we viewers would get to see
the tape go up in
smoke. We found that really
entertaining.

But now, the IMF technology is
part of the mainstream. A
new version of Gmail will
have a built in expiration
date. Users will be able to set
a timer that will automatically
erase e-mails after a specified
duration.

For the most part, this is fi-
ne. But itôs potentially a big
problem for public officials who
use Gmail to conduct public
business. A message sent or
received by a public official
concerning public business is a
public record. How that public
official chooses to transmit the
message is beside the

point. So a feature that al-
lows the public official to au-
tomatically destroy the record
for sure violates the spirit of
the public records laws as well
as the letter of those laws.

Consider the City of Cincin-
nati. Its record retention poli-
cy for City Council provides
that correspondence (in paper
or electronic form) must
be retained for two
years. So if council mem-
bers set their Gmail accounts
to automatically erase mes-
sages at a point less than two
years, theyôd be violating Ohio
law. The specific law would
be Ohio Revised Code
149.351. It prohibits the
destruction of public records
in violation of an applicable
retention policy. The penalty
is $1000 per violation. Which
means every deleted email
would potentially cost the city
$1000.

City Councils and other public
bodies need to collect and ar-
chive electronic communica-
tions that discuss official busi-
ness. That statement is not
(Continued on p. 4)

http://lawlibrary.hamilton-co.org
http://lawlibrary.hamilton-co.org
https://www.youtube.com/watch?v=h0tNw4jNp28
https://www.youtube.com/watch?v=h0tNw4jNp28
https://www.youtube.com/watch?v=h0tNw4jNp28
https://slate.com/technology/2018/04/gmail-self-destruct-emails-google-confidential-mode.html
https://slate.com/technology/2018/04/gmail-self-destruct-emails-google-confidential-mode.html
https://slate.com/technology/2018/04/gmail-self-destruct-emails-google-confidential-mode.html
https://slate.com/technology/2018/04/gmail-self-destruct-emails-google-confidential-mode.html
https://www.washingtonexaminer.com/news/gmails-self-destruct-feature-could-run-afoul-of-public-records-laws
https://www.cincinnati-oh.gov/law/linkservid/7A3B4C7F-EEC8-6152-F36146B4842B9D3D/showMeta/0/
https://www.cincinnati-oh.gov/law/linkservid/7A3B4C7F-EEC8-6152-F36146B4842B9D3D/showMeta/0/
http://codes.ohio.gov/orc/149.351
http://codes.ohio.gov/orc/149.351

Hamilton County Law Library Newsletter Page 2

Hamilton County Law Library News

Tech Tip: Access e-books using your Law Library Subscription

By Julie Koehne, Assistant Law Librarian, Systems

Follow these simple steps to access the law library ebooks.

STEP 1:

Go to: https://cocll.libraryreserve.com

STEP 2:

Select Hamilton

County Law Library.

STEP 3:

Log in using your subscriber user

ID and password. HINT: it is the

same user ID/password you use

to log into the website, unless

you have changed your pass-

word. Call us if you need this

information at 513-946-5300.

Hamilton County Law Library News

Page 3 Hamilton County Law Library Newsletter

Upcoming CLEs

Free to subscribers; $50 for non-subscribers

Registration is required.

To register, call 513.946.5300, email

reference@cms.hamilton-co.org, or

register via the website

http://lawlibrary.hamiltoncountyohio.gov/

classes/calendar/

September 28, 2018 noon-1 pm

Cutting Edge Nevada Wills. Are They or Any
Electronic Wills Enforceable in Ohio? by
Attorney John Cobey

October 2018

Stress Management for Lawyers, by Attorney

Tabitha Hochscheid

CLE 2018 Speaker and Topic
Ideas

Do you enjoy the diverse range of CLE
topics offered by the Hamilton County Law
Library? We are always looking for speak-
ers to add interesting content to our
schedule!

If youôd like to participate as a speaker or
have a suggestion for someone who might
enjoy the opportunity, please get in touch
with reference librarian and CLE coordina-
tor Amy Kurlansky with your recommenda-
tions.

As a bonus, you may be eligible to obtain
even more Ohio CLE credit as a speaker
than an attendee! Feel free to ask Amy for
details.

Videoconferencing @ the Library
The Law Library offers videoconferencing via
our Polycom system in the Hon. Robert S.
Kraft Boardroom. This system is especially
useful for various court proceedings and for
meetings via videoconference with incarcer-
ated clients or even depositions of out-of-
state witnesses. Videoconferencing is availa-
ble at no additional cost for subscribers and
local government officials and at an hourly
rate for other users. To schedule a vide-
oconference, confirm first that the partici-
pating court or organization has videocon-
ferencing capability and then contact the
Law Library here to schedule and to test.
Once youôve used the service, youôll appreci-
ate the ease and the cost savings associated
with videoconferencing. If you have any
questions about this service, contact our
systems librarian Julie Koehne.

mailto:reference@cms.hamilton-co.org
https://lawlibrary.hamiltoncountyohio.gov/classes/calendar/
https://lawlibrary.hamiltoncountyohio.gov/classes/calendar/
mailto:akurlansky@cms.hamilton-co.org
mailto:jkoehne@cms.hamilton-co.org?subject=videoconferencing

Hamilton County Law Library Newsletter Page 4

Hamilton County Law Library News

subject to debate. And itôs not an impossi-
ble mission.

(This article was originally published on the
blog ñJack Out Of The Boxò.)
Reprinted with Permission

Pro Bono Hours Up
As reported by Court News Ohio, the most
recent report from the Ohio Legal Assistance
Foundation found that the number of pro
bono hours provided by attorneys who con-
tributed to the voluntary report has gone up
by about 15 percent in the last year, while
the number of attorneys who contributed to
the report was actually down by about 18
percent. Chief Justice of the Supreme Court
of Ohio Maureen OôConnor encouraged at-
torneys to continue to step up to help the
state meet its ñcritical legal needs.ò

There are many opportunities for pro bono
work right here in Hamilton County, includ-
ing volunteering in legal clinics, such as the
Family Law Clinic at the Domestic Relations
Court or the Custody and Companionship
Clinic at the Juvenile Court. The Law Library
partnered with Legal Aid, the Volunteer
Lawyerôs Project and the courts to establish
these clinics and get them up and running
so that they could serve self-represented
litigants, provide greater access to justice,
and alleviate some burden on the court sys-
tem. These clinics provide limited represen-
tation to low -income individuals in divorce
and private custody matters.

We continue to support the endeavors of
these clinics, as well as the Help Center at
the Hamilton County Municipal Court right
here in our building. The Help Center pro-

vides unrepresented individuals free infor-
mation and limited legal advice in the are-
as of small claims, landlord/tenant, evic-
tions, collections and court process and
procedures. If youôre interested in volun-
teering in the Juvenile or Domestic Rela-
tions Court clinics, email Anne Lucas, Man-
aging Attorney of the Volunteer Lawyers
Project at alucas@lascinti.org. For more
information about Help Center volunteer-
ing, check out the Volunteer page on their
website.

Topical Updates

After a few months of hiatus our topical
updates are coming back! If you were
already signed up to receive these up-
dates they should automatically resume.
If you were not signed up before and
would like to start receiving substantive
bi-weekly updates in one or more prac-
tice areas, please visit the topical updates
page on our website to sign up. You can
select from the following areas of law:

Criminal
Employment
Estates and Trusts
Family Law
Intellectual Property
Pension Benefits
Real Estate
Tax
Torts

If you have any questions about this
please feel free to contact our Reference
Librarian, Amy Kurlansky.

http://www.courtnewsohio.gov/
http://www.hamiltoncountyohio.gov/government/courts/court_of_domestic_relations/self_help_resources/
https://www.lascinti.org/new-custody-and-companionship-clinic-launched/
https://www.lascinti.org/new-custody-and-companionship-clinic-launched/
http://cincyhelpcenter.com/how-we-can-help/
mailto:alucas@lascinti.org
http://cincyhelpcenter.com/volunteer/
mailto:akurlansky@cms.hamilton-co.org

Hamilton County Law Library News

Page 5 Hamilton County Law Library Newsletter

HeinOnline
Many people think of HeinOnline as a
great source to find law journal articles.
This is certainly true, but did you know
that the Law Libraryôs HeinOnline sub-
scription provides so much more? Hei-
nOnline is one of our go-to resources for
many legislative history questions. While
our Westlaw plan provides access to older
versions of statutes and other archival ma-
terials, the collections donôt go back nearly
as far as those offered by HeinOnline.
Hein provides access to the session laws
of all 50 states back to inception, and a
historical archive of state statutes with
coverage back to 1717. Hein also features
access to the Congressional Record, with
coverage back to 1980, and Congressional
Hearings from the early 1900s to the pre-
sent. Its Federal Legislative History library
provides comprehensive legislative history
materials for many federal statutes.

Subscribers in solo practice or at firms
with 50 or fewer attorneys that have full
firm membership can access this database
remotely through the Law Libraryôs web-
site. Itôs also available on site. If you have
a legislative history question and would
like help solving the puzzle, our librarians
are all skilled at navigating the database
and our other legislative history resources.
Weôre happy to guide you in using the re-
sources or to email you documents from
our collection. Feel free to email reference
or call us at 513-946-5300 and weôd be
glad to help!

Law Library Board Meeting

The next quarterly meeting of the Hamil-

ton County Law Library Resources Board

will be held on Thursday, July 12, 2018 at

12:00 noon in the Robert S. Kraft Board

Room. Meetings are open to the public.

Donated Law Books
The Hamilton County Law Library recently

received a donation of historical Ohio law

books, including several volumes of the

Ohio Weekly Bulletin, Ohio Nisi Prius Re-

ports and records from the Cincinnati Supe-

rior Court, supplementing our collection

with materials contemporaneous to the

Courthouse riots and fire of 1884. All books

were thoughtfully donated by Lewis G.

Gatch of the Lewis G. Gatch Law Office.

The books are originally from the office of

Lewis N. Gatch who entered practice with

John W. Herron with whom he ñread lawò in

the 1880s. For more information about the

1884 Courthouse riot and fire and the sub-

sequent rebuilding of our collection, please

take a look at the History section of our

website.

mailto:reference@cms.hamilton-co.org
https://lawlibrary.hamiltoncountyohio.gov/about/history/

Hamilton County Law Library Newsletter Page 6

Hamilton County Law Library News

Subscriber Benefits

All subscribers have access to the following

valuable resources and services:

Circulation privileges to borrow from over

40,000 print volumes for up to six weeks at

a time

Access to extensive legal information data-

bases from the Law Library, including

Westlaw, IntelliConnect, Overdrive e-books,

HeinOnline, and Loislaw treatises

Wireless network throughout the Law

Library

Polycom videoconferencing

Five meeting rooms with speaker phones

Professional reference service by our law

librarians, available via e-mail, telephone,

and in person

Free document delivery by fax or e-mail of

print and electronic materials

CLE seminars throughout the year, on legal

research and substantive topics

Subscribersô lounge, magazines, daily news-

papers, and coffee

Bi-weekly news alerts by practice area

Discounted rates for photocopying

In addition, solos and attorneys whose firm

has a subscription have 24 hour remote ac-

cess to Fastcase.com case law, Aspen/

LOISLaw treatises, HeinOnline (for under 50

attorney firms), EBSCOhost, and Intelli-

Connect Law, Business, Tax, and Accounting

You and the Legal System: The

Importance of Wills

Join us as attorney Scott Hoberg discusses

the probate process and the importance of

wills, on Friday, July 20, 2018 from Noon-1

pm.

Attendees will learn about the forms re-

quired, the different administrations to file

and how to gather the needed information.

To register, call 513.946.5300. or register via

our website at

lawlibrary.hamiltoncountyohio.gov

This program is free and open to the public.

Please note that this is not a CLE event; it is

intended for the general public. However,

attorneys are welcome to attend and may

want to pass along the program announce-

ment to clients, staff, and community organi-

zations. If you would like more information,

please contact Vanessa Seeger.

You and the Legal System is brought to you

as a public service by the Hamilton County

Law Library, in conjunction with the Cincin-

nati Bar Association's Lawyer Referral Ser-

vice.

Please save the date for our next event in

the You and the Legal System, on Friday,

August 17, 2019 when Attorney Adam Brown

discusses freedom of speech and what that

means in the present day.

lawlibrary.hamiltoncountyohio.gov

Hamilton County Law Library News

Page 7 Hamilton County Law Library Newsletter

Wills & Estates Resources

Law Library subscribers have access to a va-

riety of resources on Wills and Estates Law,

including those listed below.

If you have questions about these resources,

contact the reference staff at

reference@cms.hamilton-co.org or

513.946.5300

5 @ 55: the 5 essential legal documents you

need by age 55, KF750.Z9 G75 2015

Addams and Hosfordôs Ohio probate practice

and procedure, including the law of wills and

administration of estates, with forms and

journal entries, KFO144 .A92 1961

Alive and kicking: legal advice for boomers

KF3823. Z9 H44 2007

The American Bar Association guide to wills

& estates: everything you need to know

about wills, trusts, estates, & taxes

KF750.Z9A47 2009

Andersonôs estate planning forms & clauses

KF755 .S35

Baldwinôs Kentucky wills and trusts

KFK1344 .H86

Best practices for structuring trusts & estates

KF730.Z9 B74 2010

Drafting wills and trust agreements

KF748.1 .J66 2009

Estate Planning Basics, KF 750.Z9 C585 2013

Ohio estate planning, wills and trusts li-

brary: forms and practice manual

KFO140.A65 S44

Kentucky Estate Planning, KFK1344 .K4

A legal guide for lesbian & gay couples

KF539 .L44 2010

Managing disputes over wills & inheritance:

leading lawyers on navigating clients

through probate contests

KF753.A75 M36 2014

Ohio estate planning, wills, & trusts library:

forms & practice manual

KFO 387 .N65 2010

Page on the Law of Wills, KF 755 .P34

ONLINE RESOURCES

*Remote access is available to subscribers

who are solos or firm attorneys whose en-

tire firm has a subscription to the Law Li-

brary.

EBSCO

The Complete Guide to Medicaid and nurs-

ing home costs

Estate Planning Basics

The Momôs guide to wills & estate planning

The Quick & Legal Will Book

Westlaw (only available in the library)

Ohio Forms Legal and Business

Probate Law Journal of Ohio

Oh Jur 3rd

Merrick-Rippner Probate LawðBaldwinôs

Ohio Practice

Hamilton County Law Library Newsletter Page 8

Hamilton County Law Library News

 Upcoming CLEs

Hamilton County Law Library

Hamilton County Courthouse

1000 Main Street, Room 601

Cincinnati, OH 45202

ADDRESS CORRECTION REQUESTED

INSIDE THIS MONTH

¶ Tech Tip: Accessing E-Books

¶ You and the Legal System: The Im-

portance of Wills

¶ Upcoming CLEs

¶ Wills & Estates Law

July 2018 Law Library Newsletter

Upcoming Events:

July 20: You and the Legal System: The Importance of Wills

September 28: CLE: Cutting Edge Nevada Wills. Are They or Any Electronic Wills Enforceable
in Ohio?

October CLE: Stress and Lawyers

